AD-A 028 220 WVT-TR-76027 | AD | | | | |----|--|--|--| | | | | | ## TECHNICAL LIBRARY FRACTURE TOUGHNESS TESTING USING THE C-SHAPED SPECIMEN July 1976 BENET WEAPONS LABORATORY WATERVLIET ARSENAL WATERVLIET, N.Y. 12189 ## TECHNICAL REPORT AMCMS No. 611102.11. H4200 Pron No. AW-6-R0002-01-AW-M7 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED #### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|-----------------------|--|--| | WVT-TR-76027 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Substitle) Fracture Toughness Testing Using the C-Shaped Specimen | | S. TYPE OF REPORT & PERIOD COVERED | | | J. H. Underwood D. P. Kendall | | 6. PERFORMING ORG, REPORT NUMBER B. CONTRACT OR GRANT NUMBER(*) | | | Benet Weapons Laboratory Watervliet Arsenal, Watervliet, SARWV-RT-TP | | APCMS No. AW-6-R0002-01-AW-M7 | | | U.S. Army Armament Command Rock Island, Illinois 61201 14. MONITORING AGENCY NAME & ADDRESS(Il different from Controlling Office) | | July 1976 13. NUMBER OF PAGES 29 | | | | | 15. SECURITY CLASS. (of this report) UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) Presented at ASTM Symposium on Developments in Fracture Mechanics Test Methods, St. Louis, MO, May 1976. 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Boundary Value Collocation Thick-Wall Cylinder Fracture (Mechanics) Toughness Standardized Tests 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Fracture toughness testing of material with cylindrical geometry is discussed, and the inherent advantages of the C-shaped specimen in this situation are given. A K calibration equation for the C-shaped specimen is presented which is based on boundary value collocation results. The C-shaped specimen K calibration is compared with those for the standard compact specimen and the single-edge-notched bar specimen. (See other side) 20. Guidelines for measuring plane strain fracture toughness (K_{Ic}) using the C-shaped specimen are described, including (a) a K_{I} calibration which applies over a wide range of diameter ratios and to two load point locations in segments of hollow cylinders, as well as over a range of crack lengths, (b) compliance and crack-mouth-displacement analyses and their use to obtain the critical value of K_{I} in a fracture toughness test, and (c) suggested specimen geometries to be used in performing K_{Ic} tests with C-shaped specimens. The use of C-shaped specimens for performing J-integral fracture toughness tests and fatigue crack growth tests is described, and some preliminary testing guidelines are offered. Included are suggested methods of load-point-displacement measurement for J-integral tests and suggestions for the geometry and K calibration which could be used in fatigue tests. WVT-TR-76027 AD FRACTURE TOUGHNESS TESTING USING THE C-SHAPED SPECIMEN J. H. Underwood D. P. Kendall July 1976 BENET WEAPONS LABORATORY WATERVLIET ARSENAL WATERVLIET, N.Y. 12189 ## TECHNICAL REPORT AMCMS No. 611102.11. H4200 Pron No. AW-6-R0002-01-AW-M7 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED | | 1 | |--|-----| 1) | | | 1 | | | | | | | | | | | | 1 | | | 3 | | | | | | | | | • | | | 1 | | | | | | - " | | | | | | | | | - 1 | | | - | | | | | | | | | 3 | | | | | | | | | 1 | | | | ### TABLE OF CONTENTS | | age | |--|----------------------| | REPORT DOCUMENTATION PAGE, DD FORM 1473 | | | INTRODUCTION AND OBJECTIVE | 1 | | K CALIBRATION RESULTS FOR C-SHAPED SPECIMENS | | | K From Collocation K From Compliance | 4 5 | | COMPARISON OF C-SHAPED K CALIBRATION WITH OTHER GEOMETRIES | 7 | | Compact Specimen Straight Single-Edge-Notch Specimen | 8 | | SUGGESTED STANDARD KIC TESTS WITH THE C-SHAPED SPECIMEN | 10 | | Specimen Geometry K Calibration for K _{IC} Tests Test Procedure ASTM Standard Method of Test for C-Shaped Specimens | 10
12
13
14 | | OTHER FRACTURE MECHANICS TESTS WITH C-SHAPED SPECIMENS | 14 | | J _{Ic} Tests
Crack Growth Measurements by Ultrasonics
Fatigue Crack Growth Tests | 15
18
20 | | REFERENCES | 21 | | DISTRIBUTION LIST | | | LIST OF ILLUSTRATIONS | | | Figure | | | C-Shaped Specimen Geometry and Symbols Collocation and Compliance K Results for Two C-Shaped
Geometries | 6 | | Comparison of K Results for C-Shaped and Other Specimens Recommended Standard C-Shaped Specimen Geometry for K_{IC} Tests | 8 | | Load-Point-Displacement Test Arrangement for X/W=0.5 Specimen Load versus Displacement and Crack Growth versus Displacement
for a C-Shaped Specimen | | | 7. Sketch of End-On Ultrasonic Crack Growth Measurement | 19 | | • | |---| • | #### INTRODUCTION AND OBJECTIVE The serious consequences of a fracture of a thick-walled cylinder containing a pressurized fluid are obvious. So, all reasonable precautions must be taken to prevent such a fracture. Any rational approach to such prevention requires the knowledge of the plane strain fracture toughness, $K_{\rm Ic}$ of the cylinder material. However, obtaining such knowledge can be more difficult than obtaining $K_{\rm Ic}$ from rectangular shaped bar and plate material. Except for fractures in the region of end closures, which are not of concern in this paper (although they should be of concern to the designer), most cylinder fractures result from propagation of a crack in a plane normal to the tangential direction. So, any fracture toughness test specimen must be oriented in this direction. As can be seen in Figure 1, this limits the size of the standard ASTM-E399 $^{(1)}$ compact specimen that can be made from a given cylinder. This, in turn, limits the range of materials for which valid $K_{\rm IC}$ results can be obtained, due to the minimum size requirement of E-399. In order to partially overcome this limitation and also to reduce the expense of machining rectangular shaped specimens from a cylindrical geometry, the authors have developed a new specimen configuration known as the "C-shaped" specimen. This is shown in Figure 1. It consists simply of a portion of a disc cut from the cylinder, provided with holes for pin loading in tension and with a notch and fatigue pre-crack from the bore ¹¹⁹⁷⁵ Annual Book of ASTM Standards, Part 10, American Society for Testing and Materials, 1975, pp. 561-580. Figure 1. C-shaped specimen geometry and symbols. surface. The inside and outside radii $(r_1 \text{ and } r_2)$ are those of the original cylinder. This permits the most efficient use possible of the available material toward achieving plane strain conditions in measuring K_{Ic} . For a cylinder having a ratio of outside to inside diameter of 2.0, the effective size of a C-shaped specimen is 32% greater than that of the largest attainable compact specimen. In designing the C-shaped specimen one is faced with the rather arbitrary decision as to the location of the loading holes and, thus, the portion of the disc which is to be used for the specimen. The hole location is specified by the normal distance between the plane containing the centerlines of the loading holes and the parallel plane tangent to the bore surface. This distance is defined as "X", as shown in Figure 1. Through the activities of ASTM Task Group E24.01.12, it has been determined that nearly all requirements for the use of this specimen can be satisfied by two different relative values of X. These are W/2 and O. For X = O, the plane of the loading holes is tangent to the bore surface. The relative advantages of these two designs will be discussed later. In order to use any fracture toughness specimen, the relationship for the stress intensity factor in terms of the specimen geometry and crack . length is required. This relationship, known as the "K calibration" for the specimen, has been determined independently by several individuals using numerical and experimental techniques. These results will be discussed and compared with a general calibration equation proposed by the authors. A proposed standard $K_{\rm IC}$ test method using the C-shaped specimen will be presented, and the utilization of this specimen for other tests such as fatigue crack growth measurement and $J_{\rm IC}$ measurement will be discussed. #### K-CALIBRATION RESULTS FOR C-SHAPED SPECIMENS #### K From Collocation One of the most accurate and most widely used analytical methods for determining stress intensity factor calibrations for cracked geometries is the boundary value collocation method. Following the initial development of the C-shaped specimen⁽²⁾ the K calibration for several C-shaped geometries has been determined using the collocation method. (3)(4)(5) Recently, Gross and Srawley⁽⁶⁾ obtained collocation results which apply over a wide range of C-shaped geometries, including those of interest for fracture toughness testing in cylindrical geometries. Based on the collocation results from references 5 and 6 and on additional collocation results in relation to ASTM Task Group E24.01.12, a closed form expression has been obtained which represents a wide range of the C-shaped K results which have been obtained to date by collocation. This expression is as follows: $\begin{array}{l} \text{KBW}^{1/2}/\text{P} = \text{f(a/W)} \left[1 + 1.54 \text{ X/W} + 0.50 \text{ a/W}\right] \left[1 + 0.22 \left(1 - \text{a/W}^{1/2} \left(1 - \text{r}_1/\text{r}_2\right)\right] \\ \text{f(a/W)} = 18.23 \text{ a/W}^{1/2} - 106.2 \text{ a/W}^{3/2} + 379.7 \text{ a/W}^{5/2} - 582.0 \text{ a/W}^{7/2} + 369.1 \text{ a/W}^{9/2} \\ \text{0.3} < \text{a/W} < 0.7 & 0 < \text{X/W} < 0.7 & 1.0 < \text{r}_2/\text{r}_1 < \infty \end{array} \qquad \qquad \text{Eq} \quad 1$ Within the ranges of the three variables indicated, we believe Eq 1 represents the true K-calibration for C-shaped specimens within 2%. Hussain, M. A., Lorensen, W. E., Kendall, D. P., and Pu, S. L., "A Modified Collocation Method for C-Shaped Specimens", Benet Weapons Laboratory Technical Report, R-WV-T-X-6-73, Watervliet, NY, Feb 1973. 5Underwood, J. H. and Kendall, D. P., "K Results and Comparisons for a Proposed Standard C-Specimen", Benet Weapons Laboratory Technical Report WVT-TR-74041, Watervliet, NY, Sep 1974. ²Kendall, D. P. and Hussain, M. A., Experimental Mechanics, Vol 12, Apr 1972, pp. 184-189. ⁴Underwood, J. H., Scanlon, R. D., and Kendall, D. P., "K Calibration for C-Shaped Specimens of Various Geometries", <u>Fracture Analysis</u>, <u>ASTM STP 560</u>, <u>American Society for Testing and Materials</u>, <u>1974</u>, pp. 81-91. WVT-TR-74041, Watervliet, NY, Sep 1974. Gross, B. and Srawley, J. E., "Analysis of Radially Cracked Ring Segments Subject to Forces and Couples", NASA Tech Memo NASA TM X-71842, Lewis Research Center, Cleveland, Ohio, 1976. In Eq 1 KBW $^{1/2}$ /P is a commonly used, dimensionless parameter usable with any set of units. K is the opening mode stress intensity factor, P is the load applied to the specimen, and the other symbols are the specimen dimensions described graphically in Fig 1. Equation 1 is in the same general form often used for K calibrations, such as those of the standard bend and compact specimens of ASTM-E-399. (1) But the equation is more complex due to the fact that K is given as a function of three variables rather than one as is usual. In addition to the usual dependence on crack length (the variable a/W), K for C-shaped specimens depends on the position of the loading hole (X/W) and on the radius ratio of the cylinder (r_2/r_1) . So, although the K expression is more complex, it can be used for specimens from virtually any cylinder. A plot of K from Eq 1 along with the collocation results from two independent sources (5)(6) is shown in Fig 2, for one specific geometry of C-shaped specimen. This plot shows graphically the good agreement between Eq 1 and the collocation results upon which it was based. But, of course, the plot is for only one combination of loading hole location and radius ratio. Each other combination would have a similar plot. ### K From Compliance A direct experimental method for determining a K calibration is from elastic compliance measurements from the geometry of interest. The development work on the C-shaped specimen included a compliance K calibration, (2) ²Kendall, D. P. and Hussain, M. A., Experimental Mechanics, Vol 12, Apr 1972, pp. 184-189. 5Underwood, J. H., and Kendall, D. P., "K Results and Comparisons for a Proposed Standard C-Specimen", Benet Weapons Laboratory Technical Report WVT-TR-74041, Watervliet, NY, Sep 1974. ¹⁹⁷⁵ Annual Book of ASTM Standards, Part 10, American Society for Testing and Materials, 1975, pp. 561-580. Gross, B., and Srawley, J. E., "Analysis of Radially Cracked Ring Segments Subject to Forces and Couples", NASA Tech Memo NASA TM X-71842, Lewis Research Center, Cleveland, Ohio, 1976. Figure 2. Collocation and compliance K results for two C-shaped geometries. and the results agree well with the more certain collocation results now available. Recently Mukherjee $^{(7)}$ has obtained compliance measurements and calculated K calibrations for C-shaped specimens of the same geometries which are under consideration as standard geometries for K_{Ic} testing. So these results are of particular interest. The compliance K calibration for an X/W=0 geometry is shown in Fig 2 and compared with the values from Eq 1 for the same geometry. The differences between the compliance data and the collocation results are attributed to inaccuracies in the compliance K calibration method. Particularly at the end points of the compliance data inaccuracies are unavoidable, but the generally good agreement is reassuring, and the compliance data is also useful for another purpose. This will be discussed in a later section. #### COMPARISON OF C-SHAPED K CALIBRATION WITH OTHER GEOMETRIES When outline sketches of C-shaped specimens are compared with straight bar and compact specimens, two geometries frequently used in fracture mechanics testing, some similarities are apparent. Figure 3 shows sketches of C-shaped specimens compared with the compact specimen and with the single-edge-notch bar specimen (usually abbreviated, the SEN specimen). In addition, the K calibrations for these geometries are shown. The K results for the C-shaped specimens are from Eq. 1, and the K results for the compact and SEN specimens are from ref. 8 and from ref. 9 and 10 respectively. ⁷Mukherjee, B., "Stress-Intensity Calibration of C-Shaped Specimens by Compliance Method," Ontario Hydro Research Report, Toronto, Canada, to be published. ⁸Srawley, J. E., "Wide Range Stress Intensity Factor Expressions for ASTM E-399 Standard Fracture Toughness Specimens," NASA Tech Memo NASA TM X-71881, Lewis Research Center, Cleveland, Ohio, 1976. ⁹Brown, W. F., Jr. and Srawley, J. E., <u>Plane Strain Crack Toughness</u> <u>Testing of High Strength Metallic Materials</u>, ASTM STP 410, American Society for Testing and Materials, 1966. ¹⁰Srawley, J. E., and Gross, B., Engineering Fracture Mechanics, Vol 4, 1972, pp. 587-589. #### Compact Specimen Considering first the comparison of the C-shaped and compact specimens, sketches 1, 2 and 3 in Fig 3 show the comparison which is made. The sketches indicate that C-shaped specimens with X/W=0 are not much Figure 3. Comparison of K results for C-shaped and other specimens. different from compact specimens with the same width and thickness dimensions,. W and B. Both specimen types involve essentially the loading of a specimen of width W with the loading in line with the notched edge of the specimen. It is interesting to note that the curved boundaries of the C-shaped specimens have only a small affect on K. This is indicated by the fact that there is little difference between the K calibration for cases 2 and 3, whereas there is a large difference in radius ratio and thus in curvature between cases 2 and 3. The most significant difference in K for compact and C-shaped specimens is that K for the compact specimen is 10-20% higher for shallow cracks, that is, for small values of a/W. This is due to the smaller dimension of the compact specimen in the direction normal to the crack plane, that is in the vertical direction as shown in the sketch. For large values of a/W the remaining uncracked ligament dimension, which is equivalent for both specimen types, becomes the controlling factor. And the smaller vertical dimension of the compact specimen is no longer very significant. The result for large a/W is that the K calibrations for compact and C-shaped specimens become nearly equal. #### Straight Single-Edge-Notch Specimen Sketches 4, 5 and 6 show the C-shaped specimens and the SEN specimen which are compared. For C-shaped specimens with X/W = 0.5, some small differences are observed in the K calibrations due to the effect of radius ratio. But perhaps most interesting are the nearly identical results (within 1%) from C-shaped specimens with a radius ratio of 1.1 and the SEN specimen loaded by combined tensile stress and bending moment. This SEN K calibration is obtained by adding the K for a notched bar under a remote tension stress of P/BW to the K for a notched bar under a pure bending moment of P (X+W/2) = PW. The sum of these two known K calibrations $^{(9)}(10)$ is shown as curve 4. This same curve, within a fraction of 1% can also be obtained from Gross and Srawley's recent work on C-shaped specimens. $^{(6)}$ Since the K of the C-shaped specimens is closely approximated by the K of a straight bar under equivalent tension and bending loads, it is clear that the curvature of C-shaped specimens with X/W = 0.5 has little effect on K. And the curvature effect becomes even less significant the deeper the crack. SUGGESTED STANDARD KIC TESTS WITH THE C-SHAPED SPECIMEN Two important requirements for a standard $K_{\rm IC}$ test are a standard specimen geometry and a K calibration of known high accuracy. There are other important requirements but they will not be discussed at length here, because the C-shaped specimen is similar enough to the compact specimen that the $K_{\rm IC}$ test requirements already standardized for the compact specimen in ASTM E-399 apply directly or apply with minor modifications. #### Specimen Geometry The standard specimen geometry which will meet the needs of most users is in fact two C-shaped geometries. They are shown in Fig. 4. As discussed in the introduction of this report, the two geometries differ in the location of the loading holes. The specimen with X/W = 0.5 has the advantage of higher load efficiency, that is, for a given applied load the resulting K value is higher by about 60%. For combinations of large 9Brown, W. F., Jr. and Srawley, J. E.,"Plane Strain Crack Toughness Testing of High Strength Metallic Materials, ASTM STP 410, American Society for Testing and Materials, 1966. 10Srawley, J. E., and Gross, B., Engineering Fracture Mechanics, Vol 4, 1972, pp. 587-589. Gross, B., and Srawley, J. E., "Analysis of Radially Cracked Ring Segments Subject to Forces and Couples", NASA Tech Memo NASA TM X-71842, Lewis Research Center, Cleveland, Ohio, 1976. Figure 4. Recommended standard C-shaped specimen geometry for ${\rm K}_{ m Ic}$ tests. specimens (large W) and materials with high K_{IC} the X/W = 0.5 specimen may be the only choice for some users due to the load capacity of available testing machines. The specimen with X/W = 0 has the advantage of requiring a smaller portion of the disk from a given cylinder and has a slight advantage in ease of machining in that the notch is easier to produce. The notch is the same depth in both specimens from a given cylinder, but the smaller total width dimension of the X/W = 0 specimen will allow the use of a smaller milling cutter. In general, both specimen geometries are patterned after the compact specimen, including such dimensions as the loading hole diameter, h, and the specimen thickness, B. #### K Calibration for KIC Tests Equation 1 was selected as a good representation of the collocation results over the relatively wide range of geometries indicated with the equation. When that range is narrowed to the geometries of interest in standard K_{Ic} tests, the fit of Eq 1 to the collocation results is significantly better. Equation 1 is repeated below with the narrow range of variables applicable to KIC tests. $$\begin{array}{l} \text{KBW}^{1/2}/\text{P} = \text{f}(\text{a/W}) \left[1 + 1.54 \text{ X/W} + 0.50 \text{ a/W}\right] \left[1 + 0.22 \left(1 - \text{a/W}^{1/2}\right) \left(1 - \text{r}_1/\text{r}_2\right)\right] \\ \text{f}(\text{a/W}) = 18.23 \text{ a/W}^{1/2} - 106.2 \text{ a/W}^{3/2} + 379.7 \text{ a/W}^{5/2} - 582.0 \text{ a/W}^{7/2} + 369.1 \text{ a/W}^{9/2} \\ 0.45 \leq \text{a/W} \leq 0.55 & \text{X/W} = 0.0 \text{ and } 1.0 < \text{r}_2/\text{r}_1 \leq 10.0 \\ \text{X/W} = 0.5 \text{ and } 1.0 < \text{r}_2/\text{r}_1 \leq 3.0 \\ \end{array}$$ For the narrow range of variables, we believe Eq 2 represents the true K calibration for C-shaped specimens within 1%. This is based primarily on the fact that Eq 2 fits both of the two independent sets of collocation results (5)(6) within 0.4% for the geometries indicated. ⁵Underwood, J. H. and Kendall, D. P., "K Results and Comparisons for a Proposed Standard C-Specimen", Benet Weapons Laboratory Technical Report 6 WVT-TR-74041, Watervliet, NY, Sep 1974. Gross, B. and Srawley, J. E., "Analysis of Radially Cracked Ring Segments Subject to Forces and Couples", NASA Tech Memo NASA TM X-71842, Lewis Research Center, Cleveland, Ohio, 1976. For those who prefer a tabular form of the function, f(a/W), table below lists values of f(a/W) in the same form as in ASTM E-399. Values of f(a/W) in Equation 2 | a/W | f(a/W) | a/W | f(a/W) | |-------|--------|-------|--------| | 0.450 | 6.32 | 0.505 | 7.45 | | .455 | 6.42 | .510 | 7.57 | | .460 | 6.51 | .515 | 7.69 | | .465 | 6.60 | .520 | 7.81 | | .470 | 6.70 | .525 | 7.94 | | .475 | 6.80 | .530 | 8.07 | | .480 | 6.90 | .535 | 8.20 | | .485 | 7.01 | .540 | 8.34 | | .490 | 7.11 | . 545 | 8.48 | | . 495 | 7.22 | .550 | 8.62 | | .500 | 7.33 | | | #### Test Procedure As stated previously, the $K_{\rm IC}$ test procedure for C-shaped specimens is quite similar to the established procedure for compact specimens. The loading grips used for compact specimens can be used in all cases. For some C-shaped specimens with r_2/r_1 ratios near 1.0, the extension of the specimen above the top and below the bottom loading hole (see Fig. 4) will be greater than the 0.5 W dimension which can be accommodated with standard compact grips. Removal of the portion of the specimen which interferes with the grip will not affect the test. One of the main concerns in any fracture toughness test is the selection of a "measurement point". This is the point during the test at which a certain critical amount of crack extension occurs. In standard ASTM E-399 tests the measurement point is taken as the point at which a 5 percent decrease in the slope of the load vs crack mouth displacement curve occurs, i.e. a 5 percent increase in compliance. This has been shown to represent approximately 2 percent crack extension in both the bend and compact specimen for a/W = 0.5. For the C-shaped specimen, there have now been three independent verifications of the 5% increase in compliance criteria. Gross and Srawley's collocation results $^{(6)}$ included displacement measurements which verified the 5% criteria. A compliance analysis $^{(11)}$ based on the K calibration also indicates that the 5% criteria is correct. Finally, Mukherjee's compliance measurements $^{(7)}$ give a direct verification of the 5% increase in compliance criteria for C-shaped specimens. For both specimen types his compliance measurements showed an increase of 5% when a crack at a/W = 0.5 was extended 2%. #### ASTM Standard Method of Test for C-Shaped Specimens The inclusion of the C-shaped specimen as a third standard specimen geometry in ASTM E-399 has been accepted in principle by Subcommittee E24.01 on Fracture Mechanics Test Methods. In the near future, Task Group E24.01.12 on C-Shaped $K_{\rm IC}$ Specimens will initiate a round robin test program with C-shaped specimens. Concurrently, the task group in cooperation with Task Group E24.01.01 on Plane Strain Fracture Toughness Testing will prepare a draft revision to E-399 to incorporate the C-shaped specimen. #### OTHER FRACTURE MECHANICS TESTS WITH C-SHAPED SPECIMENS In addition to plane strain fracture toughness $K_{\mbox{Ic}}$ testing discussed up to this point, the C-shaped specimen is convenient to use for other fracture mechanics tests of material in cylindrical shape. ⁷Mukherjee, B., "Stress-Intensity Calibration of C-Shaped Specimens by Compliance Method", Ontario Hydro Research Report, Toronto, Canada, to be published. ⁶Gross, B., and Srawley, J. E., "Analysis of Radially Cracked Ring Segments Subject to Forces and Couples", NASA Tech Memo NASA TM X-71842, Lewis Research Center, Cleveland, Ohio, 1976. ¹¹ Kendall, D. P., Underwood, J. H., Winters, D. C., "Fracture Toughness Measurement and Ultrasonic Crack Measurement in Thick-Wall Cylinder Geometries", proceedings of Second Intern'l Conference on High Pressure Engineering, Brighton, England, July 1975, to be published. #### JIc Tests Measurement of fracture toughness of relatively tough materials using small specimens is a common concern, and the J-integral approach to fracture toughness measurements of this type is the most used. There is an ASTM Task Group of Committee E-24 which is currently developing a J_{IC} fracture toughness test procedure. The C-shaped specimen is convenient for measuring J_{IC} from cylindrical geometries for the same reasons already discussed in relation to K_{IC} testing. The X/W = 0 specimen has the further advantage in J_{IC} testing that the standard clip gage measurement of crack-mouth displacement (1) can be used, since it is also the load-line displacement for this specimen, see again Fig 4, and is effectively equal to the load-point displacement which is required for a J_{IC} test. The X/W = 0.5 specimen has the advantage of allowing a particularly simple measurement of load-point displacement. As shown in Fig 5, if center punch type indentations are made on the inner radius of the specimen in line with the loading holes, then a spring loaded displacement gage can be used to measure load-point displacement, and this method requires no machining of the specimen. This is the test method we have used for several years for $K_{\rm IC}$ and $J_{\rm IC}$ tests with C-shaped specimens. Figure 6 shows a typical load-displacement plot (from ref 11) obtained using this method. It is in fact no different from any plot obtained in a proper fracture toughness test. But since the displacement is a load-point displacement, then the total strain energy input into the 11975 Annual Book of ASTM Standards, Part 10, American Society for Testing and Materials, 1975, pp. 561-589. ¹¹Kendall, D. P., Underwood, J. H., Winters, D. C., "Fracture Toughness Measurement and Ultrasonic Crack Measurement in Thick-Wall Cylinder Geometries," proceedings of Second Intern'l Conference on High Pressure Engineering, Brighton, England, July 1975, to be published. specimen is simply calculated by measuring the area under the curve; and the measured strain energy input leads directly to a J value. The critical J value, when significant crack growth occurs, is $J_{\rm Ic}$. Figure 5. Load-point-displacement test arrangement for X/W=0.5 specimen. Figure 6. Load versus displacement and crack growth versus displacement for a C-shaped specimen. #### Crack Growth Measurements by Ultrasonics The unique feature of the data in Fig 6 is that we obtain a continuous measurement of crack length and thus crack growth using ultrasonics. The ultrasonic method has been described in previous reports, (11)(12)(13) so it will not be discussed at length. In principle, it is as indicated in Fig 7 (applied to a compact specimen). For C-shaped specimens, as well as compact and bend specimens, we routinely obtain a continuous measure of crack growth by using a standard ultrasonic probe directed "end-on" at the crack tip. Two essential requirements are very high gain ultrasonic equipment and relatively clean, inclusion-free material. Using vacuum degassed Ni-Cr-Mo forged steel, we have no problems with the method. The great advantage of the ultrasonic method is that with one specimen we can determine the point on the load-deflection curve at which a significant amount of crack growth has occurred, and this point corresponds to $J_{\rm Ic}$. But it must be stated that the amount of crack growth which is "significant" for a $J_{\rm Ic}$ determination is not yet established for any specimen. Only after further tests with various materials and conditions as part of ASTM Task Group E24.01.09 and by fracture mechanists in general will the criteria for $J_{\rm Ic}$ determination become standardized. ¹¹ Kendall, D. P., Underwood, J. H., Winters, D. C., "Fracture Toughness Measurement and Ultrasonic Crack Measurement in Thick-Wall Cylinder Geometries", proceedings of Second Intern'l Conference on High Pressure Engineering, Brighton, England, July 1975, to be published. ¹²Underwood, J. H., Winters, D. C., Kendall, D. P., "End-on Ultrasonic Crack Measurements in Steel Fracture Toughness Specimens and Thick-Wall Cylinders", The Detection and Measurement of Cracks, The Welding Institute, Cambridge, England, 1976. ¹³Winters, D. C., "End-on Crack Measurement", 1975 Ultrasonics Symposium Proceedings, Institute of Electrical and Electronics Engineers, New York, 1975 Figure 7. Sketch of end-on ultrasonic crack growth measurement. #### Fatigue Crack Growth Tests Finally, a few comments regarding fatigue crack growth tests with C-shaped specimens are offered. For cylindrical geometries, the C-shaped specimen can be used to advantage. By using the full wall thickness from a given cylinder, the total length of crack growth can be larger, and this leads to greater accuracy. The K calibration given by Eq. 1 is believed to be sufficiently accurate to calculate the K values which are used to describe fatigue crack growth tests. The choice of thickness for C-shaped fatigue crack growth specimens does present a problem. Most applications involving fatigue crack growth in cylinders are in pressure vessels which are long in the axial direction which corresponds to the thickness direction of the C-shaped specimen. This thickness should not be so large that the variation in crack depth between the specimen surface (where measurements are usually taken) and the specimen mid-thickness becomes significant. The common situation of a further advanced fatigue crack at mid-thickness is minimized by using specimens with small thickness-to-depth ratios. In general, the specimen thickness (B) should not exceed 0.25 W. Conversely, the specimen thickness should be large enough to assure plane strain conditions at the crack tip. The fact that the full cylinder wall thickness can be used for "W" in the C-shaped specimen helps in meeting the above requirements. #### REFERENCES - 1. 1975 Annual Book of ASTM Standards, Part 10, American Society for Testing and Materials, 1975, pp. 561-580. - Kendall, D. P. and Hussain, M. A., <u>Experimental Mechanics</u>, Vol 12, April 1972, pp. 184-189. - 3. Hussain, M. A., Lorensen, W. E., Kendall, D. P., and Pu, S. L., "A Modified Collocation Method for C-Shaped Specimens," Benet Weapons Laboratory Technical Report, R-WV-T-X-6-73, Watervliet, NY, Feb 1973. - Underwood, J. H., Scanlon, R. D., and Kendall, D. P., "K Calibration for C-Shaped Specimens of Various Geometries", <u>Fracture Analysis</u>, <u>ASTM STP 560</u>, American Society for Testing and Materials, 1974, pp. 81-91. - 5. Underwood, J. H., and Kendall, D. P., "K Results and Comparisons for a Proposed Standard C-Specimen", Benet Weapons Laboratory Technical Report WVT-TR-74041, Watervliet, NY, Sep 1974. - Gross, B., and Srawley, J. E., "Analysis of Radially Cracked Ring Segments Subject to Forces and Couples", NASA Technical Memorandum NASA TM X-71842, Lewis Research Center, Cleveland, Ohio, 1976. - 7. Mukherjee, B., "Stress-Intensity Calibration of C-Shaped Specimens by Compliance Method", Ontario Hydro Research Report, Toronto, Canada, to be published. - 8. Srawley, J. E., "Wide Range Stress Intensity Factor Expressions for ASTM E-399 Standard Fracture Toughness Specimens", NASA Tech Memo NASA TM X-71881, Lewis Research Center, Cleveland, Ohio, 1976. - 9. Brown, W. F., Jr. and Srawley, J. E., <u>Plane Strain Crack Toughness</u> <u>Testing of High Strength Metallic Materials</u>, <u>ASTM STP 410</u>, American Society for Testing and Materials, 1966. - 10. Srawley, J. E., and Gross, B., Engineering Fracture Mechanics, Vol 4, 1972, pp. 587-589. - 11. Kendall, D. P., Underwood, J. H., Winters, D. C., "Fracture Toughness Measurement and Ultrasonic Crack Measurement in Thick-Wall Cylinder Geometries", proceedings of Second Intern'l Conference on High Pressure Engineering, Brighton, England, July 1975, to be published. - 12. Underwood, J. H., Winters, D. C., Kendall, D. P., "End-On Ultrasonic Crack Measurements in Steel Fracture Toughness Specimens and Thick-Wall Cylinders", The Detection and Measurement of Cracks, The Welding Institute, Cambridge, England, 1976. - 13. Winters, D. C., "End-On Crack Measurement", 1975 Ultrasonics Symposium Proceedings, Institute of Electrical and Electronics Engineers, New York, 1975. #### WATERVLIET ARSENAL INTERNAL DISTRIBUTION LIST May 1976 | | No. of Copies | |---|----------------------------| | COMMANDER | 1 | | DIRECTOR, BENET WEAPONS LABORATORY | 1 | | DIRECTOR, DEVELOPMENT ENGINEERING DIRECTORATE ATTN: RD-AT RD-MR RD-PE RD-RM RD-SE RD-SP | 1
1
1
1
1
1 | | DIRECTOR, ENGINEERING SUPPORT DIRECTORATE | 1 | | DIRECTOR, RESEARCH DIRECTORATE ATTN: RR-AM RR-C RR-ME RR-PS | 2
1
1
1
1 | | TECHNICAL LIBRARY | 5 | | TECHNICAL PUBLICATIONS & EDITING BRANCH | 2 | | DIRECTOR, OPERATIONS DIRECTORATE | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | PATENT ADVISORS | ī | #### l copy to each CDR US ARMY MAT & DEV READ. COMD ATTN: DRCRD DRCRD-TC DRCRD-W 5001 EISENHOWER AVE ALEXANDRIA, VA 22304 OFC OF THE DIR. OF DEFENSE R&E ATTN: ASST DIRECTOR MATERIALS US ARMY ARMT COMD FLD SVC DIV THE PENTAGON WASHINGTON, D.C. 20315 CDR US ARMY TANK-AUTMV COMD CDR ATTN: AMDTA-UL AMSTA-RKM MAT LAB WARREN, MICHIGAN 48090 CDR PICATINNY ARSENAL ATTN: SARPA-TS-S SARPA-VP3 (PLASTICS TECH EVAL CEN) DOVER, NJ 07801 CDR FRANKFORD ARSENAL ATTN: SARFA PHILADELPHIA, PA 19137 DIRECTOR US ARMY BALLISTIC RSCH LABS ATTN: AMXBR-LB ABERDEEN PROVING GROUND MARYLAND 21005 CDR US ARMY RSCH OFC (DURHAM) BOX CM, DUKE STATION ATTN: RDRD-IPL DURHAM, NC 27706 CDR WEST POINT MIL ACADEMY ATTN: CHMN, MECH ENGR DEPT WEST POINT, NY 10996 CDR US ARMY ARMT COMD ATTN: AMSAR-PPW-IR AMSAR-RD AMSAR-RDG ROCK ISLAND, IL 61201 CDR ARMCOM ARMT SYS OFC ATTN: AMSAR-ASF ROCK ISLAND, IL 61201 US ARMY ELCT COMD FT MONMOUTH, NJ 07703 CDR REDSTONE ARSENAL ATTN: AMSMI-RRS AMSMI-RSM ALABAMA 35809 CDR ROCK ISLAND ARSENAL ATTN: SARRI-RDD ROCK ISLAND, IL 61202 CDR US ARMY FGN SCIENCE & TECH CEN ATTN: AMXST-SD 220 7TH STREET N.E. CHARLOTTESVILLE, VA 22901 DIRECTOR US ARMY PDN EO. AGENCY ATTN: AMXPE-MT ROCK ISLAND, IL 61201 CDR HQ, US ARMY AVN SCH ATTN: OFC OF THE LIBRARIAN FT RUCKER, ALABAMA 36362 #### EXTERNAL DISTRIBUTION LIST (Cont) #### 1 copy to each CDR US NAVAL WPNS LAB CHIEF, MAT SCIENCE DIV ATTN: MR. D. MALYEVAC DAHLGREN, VA 22448 DIRECTOR NAVAL RSCH LAB ATTN: DIR. MECH DIV WASHINGTON, D.C. 20375 DIRECTOR NAVAL RSCH LAB CODE 26-27 (DOCU LIB.) WASHINGTON, D.C. 20375 NASA SCIENTIFIC & TECH INFO FAC REDSTONE ARSENAL PO BOX 8757, ATTN: ACQ BR ATTN: DOCU & TECH INFO BR BALTIMORE/WASHINGTON INTL AIRPORT ALABAMA 35809 MARYLAND 21240 DEFENSE METALS INFO CEN BATTELLE INSTITUTE 505 KING AVE COLUMBUS, OHIO 43201 12 copies MANUEL E. PRADO / G. STISSER LAWRENCE LIVERMORE LAB PO BOX 808 LIVERMORE, CA 94550 DR. ROBERT QUATTRONE CHIEF, MAT BR US ARMY R&S GROUP, EUR BOX 65, FPO N.Y. 09510 #### 2 copies to each CDR US ARMY MOB EQUIP RSCH & DEV COMD ATTN: TECH DOCU CEN FT BELVOIR, VA 22060 CDR US ARMY MAT RSCH AGCY ATTN: AMXMR - TECH INFO CEN WATERTOWN, MASS 02172 CDR WRIGHT-PATTERSON AFB ATTN: AFML/MXA OHIO 45433 CDR CDR DEFENSE DOCU CEN ATTN: DDC-TCA CAMERON STATION ALEXANDRIA, VA 22314 NOTE: PLEASE NOTIFY CDR, WATERVLIET ARSENAL, ATTN: SARWV-RT-TP, WATERVLIET, N.Y. 12189, IF ANY CHANGE IS REQUIRED TO THE ABOVE. #### DEPARTMENT OF THE ARMY WATERVLIET ARSENAL WATERVLIET, N. Y. 12189 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE. \$300 SARWV-RDT-TP COMMANDER, US ARMY ARMAMENT COMD. FIELD SERVICE DIVISION ARMOND ARMAMENT SYSTEMS OFFICE ATTN. AMEAR-ASF ROCK ISLAND, ILLINOIS 61201 POSTAGE AND FEES PAID DEPARTMENT OF THE ARMY DOD-314 THIRD CLASS